DOCUMENT RESPHE ED 048 177 SP 007 064 TITLE Government and International Relations. Resource Unit VI, Grade 5. Providence Social Studies Curriculum Project. INSTITUTION Providence Public Schools, R.I.; Rhode Island Coll., Providence. SPONS AGENCY Office of Education (DHEW), Washington, D.C. Cooperative Research Program. REPORT NO CRP-6-1195 PUB DATE 68 NOTE 22p.: Part or a set of resource units and curriculum overviews for K-12 social studies EDRS PRICE EDRS Price MF-\$0.65 HC-\$3.29 DESCRIPTORS *Curriculum Guides, Foreign Relations, Governmental Structure, *Grade 5, *Social Studies, *Urban Teaching IDENTIFIERS Canada, United States #### ABSTRACT STUDIES OR AGES: Grade 5. SUBJECT MATTER: Social studies; government and international relations of the United States and Canada. ORGANIZATION AND PHYSICAL APPEARANCE: The central part of the guide is divided into 4 subunits, each of which is laid out in three columns, one each for topics, activities, and materials. Other sections are in list form. The guide is mimeographed and staple bound with a paper cover. OBJECTIVES AND ACTIVITIES: General objectives for the unit are listed on the first page. Each group of activities in the second column is related to a topic in the first column. A separate section lists several supplemental activities. INSTRUCTIONAL MATERIALS: Each group of materials listed in the third column is related to one or more activities. In addition several appendixes contain curriculum materials and a list of related books. STUDENT ASSESSMENT: A one-page section entitled "Evaluation" lists ideas students should understand by the end of the unit. OPTIONS: The guide is prescriptive as to course content and timing. Activities and materials listed are optional. (RT) # PROVIDENCE SOCIAL STUDIES CURRICULUM PROJECT U.S. DEPARTMENT OF HEALTH. EDUCATION & WELFARE OFFICE OF EDUCATION THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR OK-SAVIZATION ORIGINATING IT POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSABILY REPRESENT OFFICAL OFFICE OF ECUJCATION POSITION OR POLICY. GOVERNMENT AND INTERNATIONAL RELATIONS RESOURCE UNIT VI GRADE 5 PROVIDENCE PUBLIC SCHOOLS ## RU,VI - Gr. 5 # TABLE OF CONTENTS | | | Page | |-------------|---|------| | I. | Understanding | 1 | | n. | Aims | 1 | | IIT. | Vocabulary | 2 | | 1 V. | The Iroquois League - A Type Study | 3 | | A. | Colonial Governments | 5 | | VI. | Development of Government in the United States and Canada | 6 | | VII. | International Relations of Canada and the United States | 13 | | III. | Supplementary Activities | 15 | | ıx. | Evaluation | 16 | | x. | Appendix | | | | A. Suggested Library Books for Children | 17 | | | B. Government Chart | 18 | | | C. Supplementary Information | 20 | | | D. Supplementary Information | 21 | 2 RU, VI - Gr. 5 ## GOVERNMENT AND INTERNATIONAL RELATIONS SUGGESTED TIME: ABOUT 8 WEEKS ## I. UNDERSTANDINGS All peoples, down through the ages, have experimented with some form of political organization to serve their needs. Democracy, sutocracy, and monarchy in various forms and manifestations have been tried. None could guarantee life and liberty to succeeding generations. In the U.S. our forefathers molded a free government to preserve the rights of men. ### II. AIMS To develop an understanding of the following: - 1. It takes time to develop effective government. - 2. A government has responsibilities to the people it governs. - A citizen has responsibilities to his government as well as rights. Not all citizens recognize their responsibilities to their government. - 4. The Iroquois experiment in government is an example of a political organization that served the needs of the people. - Both the government systems of Canada and the United States are democratic and representative. - 6. The government of the United States is a republic with a congressional form. - The government of Canada is a constitutional monarchy with a parliamentary form. - 8. Increasing interdependence among nations has necessitated membership by the United States and Canada in international organizations. ## VOCABULARY Articles of Confederation charter colony clan confederacy constitution constitutional monarchy convention Declaration of Independence democracy executive federalism function international Iroquois judicial legislature loca1 Mayflower Compact nation (in the sense of the Iroquois) parliament proprietary colony responsibilities rights royal colony # THE IROQUOIS LEAGUE-A TYPE STUDY | QUESTIONS | SUGGESTED ACTIVITIES | MATERIALS | |---|--|--| | What is government? Why do people find it necessary to set up a government? | Discuss the meaning of the term "government." Discuss the reasons why some form of government is needed by any society. | Teacher reference: McIver: The Web of Government (Library) | | | As an introduction to the study of government examine the political organization of a North American Indian group, the Iroquois. | Grade 5 Resource
Unic III | | Why did the Iroquois establish the Confederation? | Make a study of the Iroquois
Confederation | Macmilian; Great Tree and Longhouse Culture of the Troquois by Hertzber | | How effective was
this Ircquois organ-
ization? | Have a group do research and prepare a report to present to the class. | (;5) Chapter 7,8 | | | Prepare a set of questions as a study guide such as: Who were the Iroquois? In what part of North America did they live? What Iroquois nations were members of the Confederation? What was the Confederation? Why was it formed? What was the structure of the government, both local and central? | Macmillan: Living in the Americas p. 5 Holt, Rinehart & Winston: In the U.S. and Canada p. 91 Library books Encyclopedias | | | (Be sure the children understand
the definition of a clam, a
village, and a nation as used in
this study.) | | | • | Was the control of the government civil or military? | | ## The Iroquois League - A Type Study (cont'd.) | QUESTIONS | SUGGESTED ACTIVITIES | MATERIALS | |-----------|---|-----------| | | How does this compare with the control of the government of the U. 5.? | | | | How were the leaders chosen? Where were the meetings held? How often were they held? What part was played by women in selecting leaders? Is this organization in use today by the Iroquois? | | | | Have another group describe a Confederation meeting, | | | | Prepare a diagram to show the seating arrangement of each Iroquois Nation at the meeting. (See <u>Great Tree</u> and <u>Longhouse</u> by Hertzberg) | | | | <u>Prametize</u> a Confederation Meeting. | | | | Divide the class to represent
the Iroquois Nations and seat
them according to the diagram. | | | | have them choose a problem that
the Iraquois might have had and
let them act upon it in the man-
ner of the League. | | | | SUGGESTIONS: Extense plans against an enemy A trading expedition Reallocation of lands Planning for a festival or a | | # COLONIAL GOVERNMENTS | QUESTIONS | SUGGESTED ACTIVITIES | MATERIALS | |--|---|---| | What type of govern- ment existed in the colonies in GanaJa and the United States? | Review with the class the colonization of Angio-America. As a background for understanding the development of government in Ganda and the U.S., compare the number in which France, Spain, and England ruled their colonics in the New World. Examine the three types of English colonial government: Royal Colonies Proprietary Colonies Charter Colonies Find examples of each type. Explain to the class that the English settlers came with a strong tradition of the natural rights of man-life, liberty, and property. | Pupil texts: Holt, Rinehart, & Winston: In the U. S. and Cansda pp. US 93, 101; 10 109; 115-117; 120-122; 129-130; 133 Heath: In these U. S. and Canada pp. & 2; 102-103 Benefic: How our Government Began pp. 37-39 Macmillan: Living in the Americas pp. 73, 79; 132 Scott, Foresman: In the Americas p. 65 Encyclopedias | | What documents in
English history were
the basis for the
English tradition of
the "rights of man?" | Examine briefly the fundamental principles of the following: The Magna Carta (1215 A.D.) Petition of Right (1628 A.D.) The Bill of Rights (1689 A.D.) (See the first eight amendaments to the U. S. Constitution to discover the influence these documents mentioned above had upon them.) Study examples of the beginning of self-government in the English colonies. Suggestions: The Mayflower Compact The Massachusetts Bay Colony | Library Books Filmstrip SS-M-3-e Rise of Democracy England Teacher Reference Mussatti: Constitution of U.S. (Library) Filmstrips SS-D-9-a Charters of Freedom SS-G-13-b Magna Canses SS-G-13-e Bill of Rights SS-0-24-d Our Heritage of Freedom | Jamestown # DEVELOPMENT OF GOVERNMENT IN THE U. S. AND CANADA | | QUESTIONS | SUGGESTED ACTIVITIES | MATERIALS | |----|---|--|--| | | What has been the historical "evelop-ment of government in the U. S.? | (Examine the events that led to Independence from England.) As a background for an understanding of present day government in the United States. Study briefly an account of the Revolutionary War and its results. | Films D-202 Declaration of Independence S-213 Servant of the people (Making U. S. Constitution.) Filmstrips SS-0-7-b Articles | | ۸. | What problems in-
dicated a need for
stronger government
after independence? | Read about the quarrels be- tween the states over trade and boundaries. Find out what problems faced the agricultural economy. Find out about problems of taxation. | of Confederation SS-0-7-c Adoption of Constitution SS-M-3-e Founding of American be- mocracy Pupil Texts | | B. | What were the Articles of Confederation? Why did they fail? | Have a group read about the Articles of Confederation to find out what they were and what powers this Confederation had. Find out why this Confederation to the class. | Scott, Poresman: It the Americas pp. 72-79 Macmillan: Living in the Americas pp.172- 174 | | c | Why was a Con-
stitutional Con-
vention called?
What did it
accomplish? | Have another group study the Constitution Convention. Find out: States represented Chairman of Convention Plan of government agreed upon. Rights guaranteed to citizens Provisions for changes in Constitution. | Heath: In there United States and Canada pp. 121-131 Holt, Rinehart & Winston: In the United States and Canada pp. 155-156; 164-163 | | | | See Chart on p. 78 in Benefic: How Out Government Began (Listsamendments in very simple language.) | Benefic: How Our
Government Began
pp. 41-7. | ## Development of Government in the U. S. and Canada (cont'd.) | QUESTIONS | SUGGESTED ACTIVITIES | MATERIALS | |--|---|---| | Whit has been the appropriate of the government of Canada? | Be sure children understand there is more to government than what is written down. As times change functions of government face increase and change | | | · · · · · · · · · · · · · · · · · · · | Read the texts to find the events that led to unification of Canada and eventually in-dependent rule. | Pupil Texts | | | Find out why Canada came under
English sovereignty when it had
been a French colony? | Encyclopedias Heath: In these | | | Find out the status of the French inhabitants of Canada after the Treaty of Paris in 1763. | United States and Canada pp.60-61; 510;511;512-514; | | | Have an individual read and report about the Quebec Aut of 1774. | Fideler: <u>Canada</u>
pp. 142-143 | | | Find out what pressures some
Americans exerted upon Canada
for independence. | Scott, Foresman: In the United Sta and Canada pp. 244-246 | | That events hastened the union of Canada? | Read and discuss these: 1. Political uprising in 1837 in Upper and Lower Canada | Macmillan: Living
in the Americas
P. 432 | | | 2. Fear of reprisals from
the U. S. after the Civil
War in the U. S. | Holt, Rinehart & Winston: In the United States and Canada pp. 62-65 | | | Fear of encroachment of
the U.S. into western
Canada. | Pacts on Canada Pp. 17-18 Conspectus of Can pp. 14-10 | | , | 4. Problem of the Oregon
Territory. | PP. 14-10 | | | 5. Aquisition of Alaska by
the U.S. | | ## Development of Government in the U.S. and Canada (con'd.) | | :
 | | |--|---|---| | QUESTIONS | SUGGESTED ACTIVITIES | MATERIALS | | b. What type of
government was
set up for
Canada? | Have a group read and share with the class an account of Lord Durham's report. | Reference for
Teacher: | | c. What is the status of Canadian government to-day? | Find out which of its recommendations was adopted. (Explain to the class the difference between a report and actual legislation. Sometimes students confuse the two.) | Van Nostrand: A Short Histo of Canada by D.C. Masters (pb) (See Reading no. 6 | | | Read and discuss: Parliament Prime Minister Governor-General Length of time in office | Film
C-221 Canada'
History:Colon
to Common-
wealth | | | Pead to find out how it achieved independence and its relationship to Great Britain today. | | | What is meant by federalism? | Explain to the class that many countries have a strong central government called a unitary system, but that the U.S. and Canada have a federal system. | | | | Define the term "federalism." Try to elicit reasons why the framers of the U. S. Constitution chose a federal structure. | Filmstrip
SS-Y-2 a
Federal Gover
ment | | | Review the Iroquois Confederation or League. | 1 | | | Compare the Iroquois Confederation with the league or confederation of states (federal system) of the U.S. | nLertzberg,
Hazel: <u>The</u>
Great Tree an
Longhouse | | | Find out how it differed from the federal system of the U. S. | | | | | · · | ## Development of Government in the U. S. and Canada (cont'd.) | QUESTIONS | SUGGESTED ACTIVITIES | MATERIALS | |--|---|---| | | Try to elicit: .Iroquois Confederation de- cisions were based upon unan- imity. | | | | Decisions of the federation of the U.S. are based upon vote by a majority. | | | | Chiefs of Confederation chosen by women. Officers of U. S. government elected by the people. | | | | Office of Confederation chiefs was hereditary. Officials of U. S. government serve for a limited term. | | | | Government of the U.S. based largely upon a written constitution. | | | | Confederacy based upon an unwritten constitution until the 19th century. | | | | Power and responsibility spread rather than concentrated. Government of the U.S. becoming more centralized with changing conditions. | | | ow does the overnment of the .S. compare with hat of Canada? | Read to find the difference
between a republic and a con-
stitutional monarchy. | | | nat of Canada? | Explain to the class that the governmental systems of both Canada and the U.S. are "democratic" and "representative" | Teacher References: Hussatti, James The Constitution of the U.S. | | | Explain that Canada is a Constitutional Monarchy with a parliamentary form of government and that the U.S. is a republic with a congressional form of government. | Young, William: Ogg and Ray's Introduction to American Government | ## Development of Government in the U. S. and Canada (cont'd) | QUESTIONS | SUGGESTED ACTIVITIES | MATERIALS | |---|--|--| | | Define the terms "constitutional monarchy,""parliamentary," and "congressional." | | | · | Discuss the differences in the legislative system of the two countries (parliamentary-congressional) | | | | Discuss the differences in the head of state in the two countries. | Pupil Texts | | | Compare the rule of the pro-
vinces in Canada with that of
the states in the U.S. | Silver Burdett
The United
States and
Canada p. 66-6 | | | Compare the rule of the terri-
tories of Canada:
Yukon
Northwest | Benefic: How
Our Government
Began p.73-82 | | | with that of the territories of
the U. S.
Puerto Rico
Panama Canal Zone
Guam | Scott, Foresma
In the America
pp.197-209 | | | Trust territories of the Pacific | Heath: In thes
United States
and Canada | | w are canditates or public office cosen in each cuntry? | Investigate the: Party system National conventions | pp.125-131,237
238, 241
Holt, Rinehart
&Winston: In | | at are the quali- | Length of term of office | the United
States and | | cations for voters both countries? | for national and local elections | 1
1 | | | 19th amendemnts of the U.S. Constitution. | Macmillan:Living the American pp. 174-175 | | ·
• | | Encyclopedias
Library Books
Filmstrip | | 1 | | 3S-D-9-e
Political Part:
SS-D-9-g | | | | いい・プログラ コマダ | ### Development of Government in the U. S. and Canada (cont'd.) #### QUESTIONS What are the functions of the national government in the U. S.? #### SUGGESTED ACTIVITIES Study some of the powers delegated to the central government. Suggested examples: Tax collection Custom duries Bond issuance Coinage of money Patents and copyrights Postal system Regulation of commerce Road building Kaising and support of armed forces for defense Conserving natural resources Promoting health and welfare Protecting civil rights, etc. Prepare individual reports to present to the class on some of the above topics. Do the same for the functions of the Canadian government. If time permits, do the same for the state and provincial gove, nments. Concentrate on that of Rhode Island as an example. Discuss with the class the obligations and duties of a good citizen to his government. #### State: The founders of the government set up a dual control system. They realized that in the years shead relations between the states and the nation must be reshaped and readjusted to fit new conditions. Discuss some of the changes that have brought about greater involvement by the national government. #### MATERIALS Teacher Reference: Young: Ogg and Ray's Introduction on to American Government (Library) Encyclopedias Scott Foresman: In the Americas pp.204-206 Silver Burdett: The U.S. and Canada pp. 66-68 Filmstrip SS-Y-3 Your American Citizenship <u>Pilmstrips</u> SS-M-3-1 <u>Rights and</u> <u>Duties of a Citizen</u> In what way can the citizens help to preserve and carry out these functions? Why have the governments had to assume more responsibility in recent years? RU,VI - Gr. 5 12 ### Development of Government in the U. S. and Canada (cont'd.) | QUESTIONS | SUGGESTED ACTIVITIES | MATERIALS | |-----------|--|-----------| | | Suggestions: Change from an agricultural economy to industrialization. Growth of population Growth of cities Growth of transportation and communication facilities. Demands for services that the state cannot provide. Metropolitan growth crossing local and state boundaries which require services beyond local possibilities. Other reasons might be dis- | | Pacis on Canada (PB) p. 22-25 # INTERNATIONAL RELATIONS OF CANADA AND THE UNITED STATES | QUESTIONS | SUCCESTED ACTIVITIES | MATERIALS | |----------------------------------|---|---| | What part does
Canada play in | Explain to the class that in this jet age, national public | Pupils Texts | | International affairs? | affairs become world affairs. All nations must make adjust- ments to world affairs. | Facts on Canada
(PB) pp. 22-23 | | | Tell them that Canada stands
between the large and small | Encyclopedias | | | powers of the world and that while it has a relatively small population for its size, it has great economic wealth. It is | Burdett: The Uni
States and Canad
pp. 277-278 | | | trusted among nations because of a willingness to assume global obligations. | Conspectus of
Canada (PB)
pp. 129-140 | | | Examine the organizations in which Canada participates. | Holt, Rinehart & Winston: In the United States an | | | Have small groups report to
the class about some of the | Canada P.64 | | | following: Commonwealth of Nations North Atlantic Treaty Organi- zation | Heath: In these
United States a
Canada pp.514-5 | | | North American Air Defense
Command
United Nations | Fideler: <u>Canada</u>
pp. 147-148 | | | International Joint Com-
mission (U. S. and Canada.) | Burdett: <u>United</u>
States and Cana
p. 253 | | | Cooperative Projects: Colombo Plan (South and | Conspectus of | | | Southeast Asia) Canada-West Indies Aid Program | Csnada (PB)
pp. 129-148 | | | | . | Commonwealth-Africa aid Organization for Economic Cooperation and Develop- Program ment RU,VI - Gr. 5 ## International Relations of Canada and the United States (cont'd.) | QUESTIONS | SUGGESTED ACTIVITIES | MATERIALS | |--|--|--| | How is Canada try-
ing to improve trade
and diplomatic re-
lations with the | Read and discuss the way in which Canada is trying to build a greater international trade, | | | world? | Find out the work of the trade commissioners stationed around the world. | | | | Find out what diplomatic re- | Pupil Texts | | | the world. | Facts on Canada
(PB) P. 22 | | | Find out about the work of the Canadian Government Travel Bureau. | | | What part does the United States play in international affairs today? | State that the United States
belongs to many of the same
international organizations as
Canada therefore it is not
necessary to re-examine those | Silver Burdett:
The United States
and Canada pp.248
253 | | | reported upon in studying Canada, | Holt, Rinehart & Winston: In the | | | Have reports given for:
Organization of American States | United States and
Conada pp. 421-43 | | | N. A. T. O. Alliance for Progress S. E. A. T. O. | Heath: In these United States and Canada pp. 217-22 | | | U. S. Foreign Aid Programs: Military Financial | Macmillan: Livi | | | Peace Corps Technical (Advisors) Teschers, etc. | in the Americas pp. 423-424 | | | Diplomatic Relations | | | | Culmination Discuss advantages to both U.S. and Canada of mutual cooperative projects of the two countries. | | | | Discuss the need for world co-
operation among countries to-
day. | | RU, VI - Gr, 5 15 ## SUPPLEMENTARY ACTIVITIES Invite a representative of either local or state government to speak to the class. Conduct a mock Constitutional Convention. (Teacher might use the Federalist Papers for ideas) Bave the class observe voting procedure during special election; when school is in session and there are voting machines in the building. (Seek permission from the Warden of the polling place.) Ask a representative of the League of Women Voters to demonstrate the model voting machine. Encourage the children to visit the state legislature when it is in session to observe how bills are presented and voted upon. Compare a town meeting in a New England town with one conducted in that same town in 1700's and 1800's. 16 RU,VI - Gr. 5 ### **EVALUATION** - 1. Do the children understand that when groups of people live together some form of organization is necessary in order to live in harmony? - 2. Do the children understand that throughout history man has experimented with different systems of government and continues to do so? - 3. Do the children understand that the government of the United States is based upon the consent of the governed? - 4. Do the children understand that the government of Canada is a constitutional monarchy with representation of the people in that government? - 5. Do the children understand that government has a responsibility to the governed; who in turn have a responsibility to that government? - 6. Do the children realize that advanced technology in the fiélds of transportation and communication have "shrunk" the size of the world and made interdependence between countries essential? ## APPENDIX A LIBRARY LIST | Author | <u>Title</u> | Pu-lisher | |-------------------|---|------------------------------| | Epstein, Edna | First Book of United
Nations (easy) | Franklin Watts, Inc. | | Fisher, Lois | You and United Nations
(Cartoon) Very simple | Children!s Press | | Seegers, Kathleen | Alliance for Progress | Coward-NcCann | | Elting, Mary | We Are the Government (Good) | Doubleday and
Doran & Co. | | Coy, Harold | First Book of Supreme | Franklin Watts, Inc. | | Weaver, Warren | Making Our Government
Work: | Coward-McCann | # APPENDIX B CHART GOVERNMENT | structure of government | federal | centralized | | |----------------------------------|--|---|---------| | type of | democratic-
"the people"-
the electorate | absolutistic
dictatorship of
one party or
one person | | | head of
state | monarchy
-inherited | republic-
elected | | | type of participation | direct | representative | limited | | node of
central
government | cabinet "responsible" to a parliament | presidential "fixed elections | ıc | # APPENDIX C SUPPLEMENTARY INFORMATION #### BASIC PRINCIPLES OF THE MAGNA CARTA (1215 A.D.) - 1. The king must rule in accordance with the desires of the people. - Government is a contract between the king and the people and neither can break it withour being called to account. - The arbitrary power of the king is limited by many restrictions contained in the charter. - 4. The rights of Englishmen are stated definitely and exactly. #### BASIC PRINCIPLES OF THE PETITION OF RIGHTS (1628 A. D.) - L. All taxes are to be levied only with the consent of Parliament. - Troops are not to be stationed in private homes without the consent of the owners. - 3. Martial law cannot be declared in times of peace. - 4. Every person is entitled to trial by jury and judgment by his peers. No arbitrary imprisonments are to be made. #### BASIC PRINCIPLES OF ENGLISH BILL OF RIGHTS (1689 A.D.) - Asserted the people's right to petition for redress of their grievances. - Declared excessive bail and fines as well as cruel and unusual punishment to be illegal. - Gave the power to levy taxes to Parliament only. - Affirmed that free elections and frequent meetings of Parlimanet were necessary. - Forbade the king to suspend laws or to create courts or commissions outside the law. - 6. Proclaimed freedom of speech in Parliamentary debates. 20 RU, V1 - Gr. . 5 ## APPENDIX D SUPPLEMENTARY INFORMATION #### BASIC PRINCIPLES OF THE CONSTITUTION OF THE UNITED STATES OF AMERICA SEPARATION OF POWERS DUAL FORM OF GOVERNMENT LIMITED POWERS NATIONAL LAW SUPREMACY JUDICIAL SUPREMACY AMENDING PROCESS INDIVIDUAL AND FOLITICAL LIBERTY REPRESENTATIVE REPUBLICAN GOVERNMENT